KINETICS OF CARBON DIOXIDE METHANATION ON A RUTHENIUM CATALYST Peter J. Lunde and Frank L. Kester Hamilton Standard Division, United Aircraft Corporation Windsor Locks, Connecticut, 06096 # INTRODUCTION The catalytic hydrogenation of carbon dioxide to methane $$4H_2(g) + CO_2(g) \longrightarrow CH_4(g) + 2H_2O(g) + 43 Kcal$$ is often called the Sabatier reaction, after the Belgian chemist who investigated the hydrogenation of hydrocarbons using a nickel catalyst. The Sabatier reaction is becoming of commercial interest for the manufacture of natural gas from the products of coal gasification. The reverse reaction, of course, is called steam reformation and is a commercial method for hydrogen manufacture. This paper developed from work performed under contract to NASA to investigate the Sabatier reaction as a step in reclaiming oxygen within closed cycle life support systems. Carbon dioxide from the cabin atmosphere is thus changed into water vapor which is electrolyzed to provide oxygen for the cabin plus one-half the hydrogen required for the Sabatier reaction. The rest of the hydrogen is provided from the electrolysis of stored water, which produces breathing oxygen as a by-product, reducing the proportion of available carbon dioxide which must be reacted and assuring excess carbon dioxide in the feed mixture. The Sabatier reaction is a reversible, highly exothermic reaction which proceeds at a useful rate at the low temperatures required for high yields only when a catalyst is used. Dew, White, and Sliepcevitch (1) studied this reaction using a nickel catalyst. This paper examines the kinetics of the reaction using a Ruthenium catalyst, and derives from experimental data a correlation describing the kinetics of this catalysis in the 400° F to 700° F temperature range. #### Thermodynamics Equilibrium compositions for hydrogen and carbon dioxide mixtures at 1 atm are shown in Figure 1, which was prepared with the aid of a computer program developed by United Aircraft Research Laboratories using free energies from Wagman (2). Carbon and carbon monoxide are possible products, as well as methane and water vapor. The reaction proceeds as written $$4H_2(g) + CO_2(g) = 2H_2O(g) + CH_4(g)$$ for molar feed ratios ($H_2: CO_2$) of over 3.5:1 at temperatures from $400^{\circ}F$ to $700^{\circ}F$. Low temperatures favor high conversions. At $700^{\circ}F$ and a feed ratio ($H_2:CO_2$) of 3.5:1 the equilibrium conversion of H_2 is only 90%, while at $400^{\circ}F$ it is about 99%. As the feed ratio falls below 3.5:1, carbon becomes thermodynamically stable at higher and higher temperatures. At 3:1, carbon deposition is possible only below 500°F while at 2:1 it is stable below 1100°F. Carbon monoxide formation is thermodynamically possible above 700°F, where the reaction encounters the well-known "water gas shift". $$co_2 + H_2 \longrightarrow co + H_2o$$ This does not cause a limitation in maximum operating temperature because any carbon monoxide formed is converted to other products downstream in the reactor's subsequent 400°F - 700°F temperature zone which is necessary for a practical yield. ## EXPERIMENTAL ## Catalyst Selection Thompson (3) conducted a Sabatier catalyst screening program for the US Air Force. Four catalysts were experimentally evaluated: - 1) Nickel (80% Ni and NiO) on kieselguhr) - 2) 0.5% ruthenium (on alumina) - 3) 0.5% rhodium (on alumina) 4) 0.5% cobalt (on alumina) 0.5% rhodium (on alumina) Ruthenium and nickel were found to be appreciably more active catalysts for promoting the Sabatier reaction. Nickel, however, presented several operating problems. - 1) Slow deterioration over the test period, attributed to sulfur poisoning. - 2) Reactor startup in hydrogen was advisable to assure reduction of nickel to its most active form. - 3) Carbon deposition was reported at 650°F to 700°F. Ruthenium had none of these problems, and was somewhat more active than the nickel as a catalyst. Furthermore, there was a potential for even more activity if heavier loadings of the metal on the substrate are used. Consequently a 0.5% ruthenium catalyst on 1/8 in x 1/8 cylindrical alumina pellets was selected for further investigation. The prepared catalyst, Englehard type "E", was purchased from > Englehard Industries Division Englehard Minerals and Chemicals Corp. 113 Aster Street Newark, N. J. The manufacturer furnished no lot number or other specific information but did disclose that the catalyst performed within the limits of their internal specifications. Superficial examination of the pellets indicated the ruthenium did not penetrate more than 1/2 mm into the alumina indicating that pore diffusion was not likely to be important in the performance of this catalyst. The bulk density of the pellets was measured as 1.0 g/cc. #### Approach The ruthenium catalyst is relatively new and there are no published quantitative data from which the kinetics can be determined. Consequently, an experimental apparatus was designed and a program to acquire rate data was begun. Hydrogen and carbon dioxide were fed continuously to the experimental apparatus. The test reactor, a tube filled with catalyst and held isothermal by immersion in a molten salt bath, was made small so that the conversion of unreacted feed was low but measurable at the lowest operating temperature, minimumizing the reaction heat released. At higher temperatures part of the feed was passed through a large "supply" reactor providing a partly reacted feed to the test reactor which reduced the reaction rate and the reaction heat released. Steady state conversions were determined from flow information and chromatographic analyses of the test reactor inlet and outlet streams. Mass flow to the reactor was held steady for runs at several temperatures, giving data for calculation of the reaction activation energy, which describes the temperature dependence of the reaction rate. Additional runs were made at constant temperature to determine the basic reaction rate constant. Feed flow ratios ($H_2:CO_2$) of 2:1 and nearly 4:1 were investigated. Temperatures of $400^{\circ}F$ to $700^{\circ}F$ were selected for activation energy data accumulation since at temperatures over $700^{\circ}F$ the reaction proceeds rapidly and is complicated by carbon dioxide formation, while $400^{\circ}F$ is low enough to allow virtually complete conversion of the feed in a practical reactor. ## Apparatus A schematic for the complete experimental rate data apparatus is shown in Figure 2. The feed rates of hydrogen and carbon dioxide were set externally using laminar flowmeters. Electronic differential pressure sensors converted a differential pressure flow signal to an electrical voltage which was read on a digital voltmeter. The flowmeter calibrations are shown in Figure 3. When desired, partially reacted feed was produced by passing part of the mixed feed flow through a "supply" Sabatier reactor. This reactor, which also used a ruthenium catalyst, was heated to about $650\,^{\rm O}{\rm F}$ and was large enough to react 80% - 90% of the stoichiometrically lean feed constituent. # Sampling All samples except the inlet feed were fed to a Bendix process chromatograph at very low flow (Figure 2, S1, S2, S4, S5). The inlet feed sample (S3) was taken by actuating two three-way valves which directed the entire feed stream through the chromatograph sampling valve. A sample could be taken in this manner without changing the feed flow rate. When other samples were being taken the pressure drop of the chromatograph sampling valve (about 0.6 - 0.8 psi) was simulated in the feed line with a precision metering valve (marked "ADJ") set to maintain a constant pressure at PI-2 so that there was no transient when the feed sample valves were actuated. Heating tape and heated valve boxes were necessary throughout the sampling system to prevent water from condensing in the sample lines. The process gas chromatograph analyzed feed and effluent gases using samples of equal volume for analysis. Peaks were automatically gated, attenuated and recorded. Peak heights were then manually measured and logged as raw composition data. Components analyzed were $\rm H_2O$, $\rm CO_2$, $\rm H_2$, $\rm CO$, $\rm CH_4$, $\rm N_2$, $\rm Ar$, and $\rm O_2$, but the last three were not present in significant quantities. A typical chromatogram is shown in Figure 4. Each analysis took 13 minutes and was always repeated before data was recorded. The chromatograph was calibrated by using pure CO_2 , H_2 , and CH_4 , at several pressures in the O-1 atm range. The chromatographic peak heights then corresponded to partial pressures of the calibrated constituents. Water was calibrated indirectly using Sabatier reactor effluent, in which the partial pressure of water vapor was necessarily exactly twice that of the methane which was already calibrated. Final calibration curves for the chromatograph are shown in Figure 5. After the chromatograph was calibrated, the hydrogen peak signal became erratic during the data collection phase. Successful gas analyses were continued by taking the correct hydrogen partial pressure as equal to the difference between analysis pressure and the sum of the other constituents as determined from their peak heights and calibration curves. The accuracy of this method was confirmed later in this work after the electronic malfunction responsible was repaired. #### Test Reactor The differential reactor used for the actual kinetic study was made from 1/2 in. stainless steel tubing (0.43 in ID x 1.75 in). The catalyst charge of 3.58 grams (about eighty 1/8 in. x 1/8 in. cylindrical alumina pellets coated with 1/2% ruthenium) filled the 4.15 cc reactor tube. The reactor was called the "differential" reactor because its purpose was to convert only a small portion of the feed stream to the Sabatier products. The differential reactor assembly,
consisting of a feed preheating coil, thermocouples and sample tubes (Figure 6) was submerged in an oven-heated molten salt bath to keep the reactor isothermal, because of the high heat of reaction. Thermocouples were installed in the inlet stream (T2), outlet stream (T4), at the center of the reactor (T3), and on the reactor wall (T5). Samples could be taken from the feed (after preheat) (S4), effluent (S5), and (externally) from the feed before entering the reactor. At the low end of the temperature range $(400^{\circ} - 500^{\circ} F)$ reaction rates were low and the reactor wall and center thermocouples agreed \pm $1^{\circ} F$. At higher temperatures the reaction rate was high and the reaction rate was reduced so that the temperature differential was held below $10^{\circ} F$ by partly reacting the inlet feed before it entered the differential reactor. Using this technique good experimental data could be taken from $400^{\circ} F$ to $700^{\circ} F$ in a single reactor with a constant feed rate. #### DISCUSSION Since the mechanism for ruthenium catalysis is unknown, gas phase type kinetics are proposed for the reaction: $$4H_2(g) + CO_2(g) = \frac{kf}{kr} 2H_2O(g) + CH_4(g)$$ where k_{f} and k_{r} represent reaction rate constants for the forward and reverse reactions, respectively. Thus $$-\frac{d\left[P_{CO_2}\right]}{dt} = k_r^n \left[P_{H_2O}\right]^{2n} \left[P_{CH_4}\right]^n - k_f \left[P_{CO_2}\right]^n \left[P_{H_2}\right]^{4n} \tag{1}$$ where n is an emperical constant equal to 1 for pure gas phase kinetics. When equilibrium is achieved, $-d | PCO_2 | / dt = 0$, and equation (1) becomes $$K_{e} = \frac{k_{f}}{k_{r}} = \frac{\left[P_{H_{2}O}\right]^{2}\left[P_{CH_{4}}\right]}{\left[P_{CO_{2}}\right]\left[P_{H_{2}}\right]^{4}}$$ (2) and the emperical exponent applied to the exponential coefficients cancels so that the equilibrium constant, $K_{\mathbf{e}}$, is defined as a classical thermodynamics. Noting the $$K_e^n = k_f^n/k_r^n$$, if equation (1) is rewritten (3) $$-\frac{d\left[P_{CO_{2}}\right]}{dt} = k_{f}^{n} \left\{ \left[P_{CO_{2}}\right]^{n} \left[P_{H_{2}}\right]^{\mu_{n}} - \frac{\left[P_{CH_{l_{1}}}\right]^{n} \left[P_{H_{2}}o\right]^{2n}}{\left(\text{Keq}(T)\right)^{n}} \right\}$$ (4) then the temperature dependence of the reaction rate constants can be described by the general Arrhenius relationship $$k_{r}^{n}(T) = k \exp(-E_{a}/RT)$$ (5) and thus the final form of the rate expression is $$-\frac{d\left[\text{Pco}_{2}\right]}{dt} = k \exp\left(-\text{E}_{a}/\text{RT}\right) \left\{\left[\text{Pco}_{2}\right]^{n}\left[\text{P}_{H_{2}}\right]^{4n} - \frac{\left[\text{PcH}_{4}\right]^{n}\left[\text{PH}_{20}\right]^{2n}}{\left(\text{Keq}(\text{T})\right)^{n}}\right\}$$ (6) where k (the rate constant) and Ea (the activation energy) and n (catalyst coefficient) are constants to be determined for the experimental data. To find the activation energy E_{θ} and catalyst coefficient n for equation (6) the logarithms of both sides are taken. Rearrangement then gives $$Y = \ln \frac{-d \left| \frac{P_{CO_2}}{At} \right| / dt}{\left[\frac{P_{CO_2}}{At} \right]^n \left[\frac{P_{H_2}}{At} \right]^n - \frac{1}{K_{eq}} \left[\frac{P_{CH_4}}{At} \right] \left[\frac{P_{H_2}}{At} \right]} 2n = \left[\frac{E_{\theta}}{R} \right] \left[\frac{1}{T} \right] + \ln k \quad (7)$$ which is of the form Y = mX + b. A plot of Y vs 1/T thus has a slope of Ea/R, enabling determination of Ea. The catalyst coefficient n can be determined by trial because improper values of n do not give a linear plot of experimental data. With Ea and n determined, equation (6) can be now integrated to obtain a value of rate constant k for each experimental run. Rearranging and solving equation (6) for k $$k = e^{-Ea/RT} \left[\frac{dP_{CO_2}}{dt} \right] \left[\frac{1}{\left[P_{CO_2}\right]^n \left[P_{H_2}\right]^{4n} - \frac{1}{K_{eq}} \left[P_{CH_{l_1}}\right]^n \left[P_{H_2}\right]^{2n}} \right]$$ (8) If the change in P_{CO_2} as it passes through the reactor is defined as X, then the variables can be separated $$k = e \frac{dX}{dt} \begin{bmatrix} \frac{-1}{\ln \left(\frac{1}{2} - x \right)^n \left(\frac{1}{2} - 4x \right)^n - \frac{1}{\ln \left(\frac{1}{2} - 4x \right)^n \left(\frac{1}{2} - \frac{1}{2} \right)^n \left(\frac{2}{2} \right)^n} \end{bmatrix}$$ (9) where P_{CO_2} and P_{H_2} are inlet partial pressures. Integrating equation (9) from reactor inlet to outlet, $$k = e^{-Ea/RT} \int_{0}^{P_{CO_2}^{-P_{CO_2}}} \frac{\frac{dx}{\left[P_{CO_2}^{-P_{CO_2}} - X\right] \left[P_{H_2}^{-1} - 4X\right] - \frac{1}{n} \left[x\right]^n \left[2X\right]^{2n}}}{\int_{0}^{t_{out}} dt}$$ (10) Since space velocity $S_v = \frac{1}{t}$ where t is contact time, $$k = e^{-Ea/RT} S_{v} \left[\frac{\int_{CO_{2}}^{in} - P_{CO_{2}}^{out}}{\left[\int_{P_{CO_{2}}}^{in} - x \right]^{n} \left[P_{H_{2}}^{in} - AX \right] - \frac{1}{K_{eq}} \left[x \right]^{n} \left[2X \right]^{2n}} \right] (11)$$ The integral involves only inlet and outlet concentrations, known kinetic constants and the running variable X, and can be solved by numerical or graphical techniques. Values of $K_{eq}(T)$ were obtained from (2). A standard fourth order Runge-Kutta numerical integration technique was carried out for each test run using a computer program written explicitly for this work. The Runge-Kutta method, which employs a Taylor series expansion of the derivative function, was selected because of its accuracy and stability (4). # RESULTS Two series of data were taken using the differential test reactor. The activation energy series was run over a wide temperature range at low reaction rates to determine activation energy and catalyst coefficient. The reaction rate series was run at a single temperature and varying reaction rates to determine the reaction rate coefficient. Table I shows the complete experimental data after preliminary processing. Table II shows the results of activation energy calculations from equation (7) using selected runs. Table III shows the results of integration of other selected runs to calculate a rate constant according to equation (11). Table IV indicates the criteria for selecting runs for these calculations. The activation energy series was started at $400^{\circ}F$ and the temperature gradually raised to $700^{\circ}F$ while the conversion of the inlet gas was raised from 0% to 96% to keep the composition change across the differential reactor small (Runs 519-551). Volumetric flow of the feed gas was held steady except for two lower value runs at the start. The ratio of $H_2:CO_2$ in the feed gas was held just below stoichiometric (at 3.8) for the first temperature sweep (Runs 519-534), and at about 2.0 for the second (Runs 538.50 - 551). The reaction rate series was run at bath temperatures of $580^{\circ}F$ and $520^{\circ}F$ and at inlet flow ratios of 1.9 and 2.9, respectively (Runs 560-581). Inlet conversions were varied from 0% to 84%. Two final runs were taken at flow ratios just over stoichiometric (at 4.1) using lower bath temperatures providing unreacted feed gas at $435^{\circ}F$ and $475^{\circ}F$ (Runs 590 and 591). The lower inlet flow ratios of $\rm H_2:CO_2$ in each series was within the range for which carbon deposition was thermodynamically stable (Figure 1). No evidence for such deposition was observed in these tests in performance degradation or after post-test catalyst examination. #### EXPERIMENTAL DATA REDUCTION A data reduction computer program was used to produce the data presented in Table I. Inlet and Outlet Partial Pressures - Inlet analysis total pressure was taken as the arithmetic average between supply reactor pressure (PI-2, Figure 2) and differential reactor inlet pressure (PI-3). CO₂, H₂O, and CH₄ partial pressures were determined from chromatographic peak heights and H₂ taken as the remaining constituent by difference, as discussed in "Sampling", above. The partial pressures were then normalized to total 1.000, thus becoming mol fractions, and then mutiplied by the inlet reactor pressure (PI-3) to determine inlet partial pressures*. The experimental outlet compositions were determined similarly, except that the analysis pressure was taken as the arithmetic average between differential reactor outlet (PI-4) and chromatograph outlet (PI-5). After mol fraction calculation, a new stoichiometrically exact set of outlet mol fractions was synthesized from the inlet compositions plus the outlet CH₄ composition. The synthesized values were printed next to the experimental values for easy comparison. Generally the values agreed within a factor of 1%, and often the agreement was much better. Constituent outlet partial pressures* were then calculated from the synthesized outlet composition and outlet reactor pressure. Reactor Flow Rates - Laminar flowmeter voltages were converted to total volumetric inlet flow* and then weight flow (lb/hr) using flowmeter pressure, temperature, and the perfect gas laws. Volumetric flow rates for each constitutent were then Complete raw data is given in Reference 5, which is the NASA report of this work. *Presented in Table 1 for all reported test runs. ²This was done to avoid errors in later calculations due to experimental inaccuracies. calculated at reactor inlet and outlet, taking into account the reactor temperature*, pressure, and chromatographically determined compositions while conserving only the total weight flow of the feed constituents. Contact time (sec) and space velocity* (1/hr) were calculated using the reactor volume* and average reactor flow rate. Reactor inlet and outlet flows in lb-mols/hr were then calculated, using volumetric flows and the perfect gas laws. Reaction Rates - Molar CO₂ reaction rate (lb-mol/hr) was then calculated from the difference in inlet and outlet molar flow rates of CO₂. Then the specific conversion rate was calculated (lb-mol/hr catalyst), using catalyst
weight*. ${\rm CO_2}$ reaction rate* in atm/hr was also calculated, using the perfect gas law at reaction conditions and the molar reaction rate. #### DATA CORRELATION Reduced run data listed in Table I was further processed to determine values of the activation energy, Ea, catalyst coefficient, n, and reaction rate coefficient, k. Activation Energy and Catalyst Coefficient - A special computer program was written to process reduced data from the activation energy runs to a form appropriate for graphically fitting equation (7). A least squares fit was incorporated to calculate the activation energy directly. Table II is an output from this program for n=1/4. The data were fitted using catalyst coefficients of n=1/4, 3/8, 1/2, and 1. When n was 1/4 or 3/8, a plot of equation (7) was generally linear (Figures 7 and 8). The data were more linear with n=1/4 and this was selected as the catalyst coefficient, resulting in a value for activation energy of $$Ea = 30,600$$ btu/lb mols CO2 or $$Ea = 17.0$$ Rate Coefficient - Table III is the output from the Runge-Kutta integration routine which calculates the rate constants for selected runs according to equation (11). Data for integration were selected as noted in Table IV. The required program input for the data reduction is tabulated along with the calculated rate constant for each run. The average constant is $$k = 2.46 \times 10^9 \text{ atm} -1/4 -1$$ for the constant temperature runs 544.1 to 581.0 and $$k = 2.338 \times 10^9 \text{ atm} \text{ hr}$$ for the entire page of tests of Table IV. ^{*}Presented in Table I for all reported test runs. #### References - Dew, J. M., White, R. R. and Sliepcevitch, C. M. "Hydrogenation of Carbon Dioxide on a Nickel - Kieselguhr Catalyst". IEC V 47, 1, Jan. 1955 p. 140-146. - 2. Wagman, D. D., et al "Heats, Free Energies, and Equilibrium Constants of Some Reactions involving O2, H2, H2O, C, CO, CO2, and CH4". Research Paper RP 1634, J. Res. Nat. Bu. of Std., V 34, Feb. 1945, p. 143-161. - Thompson, Edward B. Jr. Technical Documentary Report No. FDL-TDR-64-22. "Investigations of Catalytic Reactions for CO₂ Reduction". Parts I V, 1964 67. Published by: Air Force Flight Dynamics Laboratory Research and Technology Division Air Force Systems Command Wright-Patterson Air Force Base, Chio On sale to the general public from: Office of Technical Services Department of Commerce Washington, D. C. - 4. Chemical Engineers' Handbook, 4th edition, John H. Perry, editor. p. 2-62 McGraw-Hill, 1963. - 5. Baum, R. A., Kester, F. L. and Lunde, P. J. "Computerized Analytical Technique for Design and Analysis of a Sabatier Reactor Subsystem", Hamilton Standard report No. SVHSER 5082, (1970), prepared on NASA contract 9-9844. Available through National Technical Service Publications. Document No. 71-26295. Table I [SUMMARY OF EXPERIMENTAL DATA AFTER PRELIMINARY PROCESSING 3.56 GHAMS CATALYST USED IN 4.15 NL REACTOR INLET/OUTLET PARTIAL PRESSURES SUM TO INLET/OUTLET TOTAL PRESSURE SPAC, VELUCITY AND PROCE CONSUMED CALCULATED AT REACTOR TEMP AND PRESSURE INLET FLOW ICUDIC FT/MRI MEASURED AT 19 PSIA AND 73 DEG F CATALYST (DEFFICIENT * 0.25 | | I CUEFFICIE | | SUKED AT | IA NZIN W | ND /3 DEG | r | | | | | |------------------|-----------------------|------------------|--------------|--------------|--------------------|--|--------------------------------|--------------------------------|--------------------------------|------------------| | TEST | ABSCISSA | URDINATE | REACTOR | WALL | PCU2 | SPACE INLET INLET | OUTLET INLET | OUTLET INLET | DUTLET INLET | SUTLET | | NUMBEK | X (NP) | Y(NP) | TEMP. | TEMP | CONSUMED | VELOCITY FLOW COS | CO2 H2 | H2 H2U | H23 CH4 | 5:44 | | 519.00 | (1/DEG R)
0.001157 | 3.4184 | 1DEG.F) | (UEG F) | (ATM/HR)
16.380 | (1/HR) (CFH) (ATM)
1520. 0.2117 0.2036 | (AIM) (ATM)
0.2002 0.8033 | (ATM) (ATM)
0.7984 C.C | (ATM) (ATM)
0.0115 0.0 | (ATM) | | 520.00 | 0.001120 | 4.1264 | 433. | 433. | 32.730 | 1548. 0.2117 0.2036 | 0.1911 0.8091 | C.7828 D.C | 0.0220 0.0 | 2.0110 | | 520.10 | 0.601126 | 4.6221 | 433. | 433. | 29.810 | 2877. 0.4172 0.2047 | 0.2015 0.8022 | C.7893 C.P | 0.0107 0.0 | 0.0054 | | | C.COLLC7 | 4.2811 | 443. | 443. | 38.510 | 2878. 0.4169 0.2034 | 0.1993 0.8035 | 0.7870 7.0 | 0.0137 0.0 | 2.0069 | | 521.10
521.40 | C.001085 | 5.1155
4.8554 | 462.
469. | 462.
469. | 66.250
67.830 | 3874. 0.4172 0.1386
3058. 0.4239 0.2036 | 0.1305 C.8683
0.1970 D.8034 | 0.8427 0.0 | 0.0225 0.0 | 2.0112
3.0111 | | | 0.601636 | 5.6127 | 505. | 505. | 141.000 | 3021. 0.4243 0.2055 | 0.1899 0.8050 | C.7422 C.C | 0.0453 0.0 | 0.0226 | | 523.30 | C.CO1C42 | 5.5439 | 500. | 560. | 105.500 | 2792. 0.4256 C.1714 | 0.1575 0.6814 | 0.6257 0.1060 | 2.1454 0.0517 | 0.0714 | | 524.00 | 0.001013 | 5.7263 | 527. | 520. | 127.430 | 2703 . 0 . 4231 0 . 1790 | 0.1645 0.6818 | C.6224 C.C987 | 0.1480 0.0475 | 0.0721 | | 525.10 | 0.060988 | 6.2092 | 552.
545. | 543.
537. | 199.63C
175.50C | 2670. 0.4231 0.1799
2671. 0.4231 0.1799 | 0.1573 0.6826 | 0.5846 0.0968
0.5979 0.0494 | 0.1739 0.0475 | 0.0861
0.0816 | | 520.00 | C.600967 | 5.9528 | 553. | 548. | 115.200 | 2415. 0.4231 0.1487 | 0.1331 0.5370 | 0.4721 0.2141 | 0.1575 0.0475 | 0.1340 | | 527.00 | 0.000905 | 6.3181 | 576. | 567. | 157.000 | 2379. 0.4231 C.1485 | C.1272 C.5298 | 0.4409 0.2197 | 0.2932 0.1090 | 0.1457 | | | 0.000481 | 6.0471 | 559. | 551. | 123.500 | 2393. 0.4231 C.1485 | 0.1316 0.5298 | 0.4595 C.2197 | 0.2778 0.1092 | 2.1387 | | 528.10 | 0.660572 | 6.2076 | 569.
600. | 560.
587. | 142.500
218.200 | 2385. 0.4231 C.1485
2355. 0.4227 C.1477 | 0.1291 0.5299 | C.449C C.2197 | 0.2865 0.1090 | 0.1424 | | 524.20 | 0.600545 | 6.7426 | 398. | 589. | 171.000 | 2228. 0.4223 C.1243 | 0.0984 0.4362 | C.328C C.2965 | 0.3859 C.1499 | (. 1946 | | 530.00 | 0.000923 | 7.1121 | 623. | 612. | 222.830 | 2187. 0.4223 0.1255 | 0.0916 0.4299 | 0.2878 C.3F.C4 | 0.4178 0.1510 | 1.2797 | | 531.00 | C.CO0059
C.GC0659 | 7.3570 | 652 • | 634. | 252.600 | 2166 . 0.4223 C.1229 | 0.0846 0.4202 | 0.2598 0.3059 | 0.4380 C.1579
0.5441 C.2526 | 0.2245 | | 533.CO | 0.066460 | 7.43d5
7.7548 | 652.
677. | 648.
670. | 64.010
66.850 | 1928. 0.4223 C.C714
1927. 0.4223 C.C714 | 0.0594 0.1805
0.0592 0.1805 | 0.1248 0.5023 | 0.5450 0.2526 | 2.2735 | | 334. CC | 6.600062 | 8.2982 | 700. | 694. | 73.170 | 1925. 0.4223 C.0714 | 0.0582 0.1805 | 0.1248 0.5023 | 0.5482 0.2525 | 3.2755 | | | (.601163 | 3.4021 | 40C. | 400. | 14.520 | 2836. 0.4352 C.3893 | 0.3874 0.6175 | 0.6078 0.0 | 0.0055 0.0 | 5.0027 | | | C.CO1133 | 3.9847 | 423.
43G. | 423. | 26.910
29.730 | 2582. 0.4063 0.3414
2567. 0.4063 0.3435 | 0.3374 0.6654 | 0.6463 C.C
0.6427 O.C | 0.0109 0.0 | 0.0054 | | | 6.601111 | 4.2998 | 440. | 43C. | 36.66C | 2564. 0.4063 C.3435 | 0.3388 0.6633 | 0.6392 0.0 | 1.5147 0.0 | 0.0060
0.0073 | | 54C. 80 | 6.001099 | 4.5448 | 450. | 450. | 46.630 | 2559. 0.4063 C,3435 | 0.3382 0.6633 | C.6340 P.C | 0.7195 0.7 | 0.0093 | | 541. lu | C.CC.C56 | 5.1762 | 485. | 480. | 86.030 | 2527. 0.4C63 C.3455 | 2.3379 0.6613 | 0.6117 0.0 | C.0336 C.C | 2.0168 | | 541.12 | 0.001056
tc5100.0 | 5.1008
5.1734 | 465.
490. | 48G.
485. | 85.250
85.980 | 2528. 0.4C63 C.3455
2555. 0.4C70 C.3434 | 0.3380 0.6613
0.3359 C.6634 | 0.5121 P.C
0.6146 P.C | 0.0333 0.0 | 2.0166 | | 542. LC | 0.001036 | 5.5506 | 505. | 498. | 123.300 | 2538. 0.4070 C.3434 | 0.3336 0.6634 | 0.5955 0.0 | 0.0379 0.0 | 2.0165 | | 5+3.00 | 6.061647 | 5.6144 | 495. | 491. | 55.430 | 2284. 0.4070 0.3305 | 0.3264 0.5117 | C.4762 3-1051 | 0.1314 0.0595 | ^. P72B | | | C.CU1029 | 5.5451 | 512. | 505. | 96.920 | 2263. 0.4070 0.3312 | 0.3241 0.5124 | 0.4507 0.1081 | 0.1539 0.0552 | 0.0781 | | | 0.001020 | 5.670Z | 520.
526. | 514.
521. | 103.900 | 2260. 0.4070 0.3312
2243. 0.4070 0.3312 | 0.3236 0.5124 | C.44f6 C.1091
C.4221 C.1081 | 0.1570 0.0552 | C.0797 | | | C.CO1006 | 6.004 | 534. | 525. | 150.100 | 2240. 0.4070 0.3312 | 0.3208 0.5124 | 0.4170 0.1081 | 0.1790 0.0552 | 0.0907 | | 545.60 | C.601021 | 5.6147 | 514. | 512. | 85.C50 | 2151. 0.4070 0.3302 | 0.3226 0.4476 | C.3872 0.1543 | 0.1973 0.0782 | 2.097 | | | C.601C12 | 5.7134 | 528 • | 519. | 93.110 | 2153. 0.4073 '0.3302 | 0.3220 0.4476 | 0.3822 C.1543 | 0.2010 0.0782 | 2.1716 | | | 6.001000 | 5.6705
6.L206 | 534.
541. | 524.
532. | 121.500 | 2141. 0.4070 0.3307
2145. 0.4078 0.3276 | 0.3209 0.4476 | 0.3722 0.1543 | 0.2085 0.0742 | 1.1753 | | | 6.000969 | 6.5732 | 572. | 558. | 194.830 | 2106. 0.4070 0.3275 | 0.3125 0.4428 | 0.3086 0.1533 | C.2578 0.0783 | 7.1289 | | | 0.000780 | 6.0161 | 506. | 555. | 50.320 | 1884. 0.4070 0.2647 | 0.2581 0.1527 | C.1021 C.3941 | 0.4320 0.2024 | 1.2215 | | | C.000+55 | 6.9452 | 587.
590. | 581. | 69.570 | 1879. 0.4070 0.2647 | 0.2568 0.1526 0.2729 0.2477 | 0.0914 0.3941 | 0.4400 0.2024
0.3984 0.1632 | 2.2755 | | 554.66 | C.C00932 | 7.3386 | 016. | 581.
604. | 13,500
167,500 | 1929. 0.4070 0.2865
1922. 0.4070 0.2855 | 0.2686 0.2502 | 0.1379 0.3164 | 0.4167 0.1627 | 7,2745
7,2137 | | | 6.001464 | 7.6349 | 640. | 628. | 196.530 | 1907. C.4066 C.2855 | 0.2659 0.2494 | 0.0916 0.3161 | 9.4342 0.1+37 | 3.2221 | | | C.C00+23 | 7.4629 | 624. | 589. | 629.500 | 2327. 0.4067 0.3417 | 0.2998 0.6686 | 0.3220 0.0 | 3.25gn (.c | 1295 | | 561.CO
502.GO | 6.600535
6.600542 | 7.2606
7.1130 | 610.
662. | 568.
583. | 363.230
270.130 | 2110. 0.4067 0.3237
2045. 0.4059 0.3151 | 0.2943 0.4848 0.2923 0.4143 | 0.2412 1.1375 | 0.3302 0.0463 | 2,1563 | | | C.COCY47 | 7.0640 | 546. | 561. | 216.000 | 1998. C.4059 C.3017 | 0.2923 0.4143 | C.18E0 C.2400 | 0.3587 C.1217 | 7.1564 | | | C. C00954 | 7.0509 | 568. | 578. | 131.100 | | 0.2721 0.2362 | 0.1268 0.3214 | 0.4031 0.1638 | 0.2048 | 505.UN | L.000v54 | 6.8468 | 560. | 579. | 131.900 | 2004. 0.4321
0.1708 | 0.1509 0.3024 | 0.2016 0.3565 | 0.43=0 0.1803 | 1.2704 | | 500.10 | 6.666450 | 7.1900 | 593. | 579. | 215.200 | 1987. 0.4321 0.1960 | 0.1654 0.3599 | C.1964 0.324A | 2.4556 2.1274 | 0.1094 | | 567.66 | C.600945 | 6.9837 | 598. | 580. | 277.800 | 2183. 0.4321 0.2143 | 0.1800 0.4990 | 0.3213 0.1981 | 0.3372 0.0988 | 0.1684 | | | (,066743
(,66729 | 7.05+5
7.3290 | 601.
617. | 580. | 346.030 | 2269. 0.4321 0.2258
2508. 0.4321 0.2600 | 0.1860 C.5672
C.2027 0.7482 | 0.3622 1.1456 | 0.3066 0.0717 | 2.1521 | | | 5.661069 | 6.((66 | 531. | 583.
520. | 618.70C
201.90C | 2632. 0.4311 0.2623 | 0.202 / 0.7514 | 0.6561 0.0 | 0.2351 2.0 | 2.0269 | | 5/1.CC | C.001013 | 5.6610 | 527. | 52C. | 122.000 | 2317. 0.4311 0.2226 | 0.207B 0.5567 | C.482C C.1567 | 0.2142 0.0774 | 2,1063 | | | C.5C1C14 | 5.6642 | 526 . | 519. | 68.950 | 2301. 0.4311 0.2011 | 0.1887 0.5043 | 0.4459 7.2052 | 0.2479 1.1030 | 1.1244 | | | C.001016 | 5.7880 | 519.
524. | 520.
520. | 80.190
167.300 | 2139. 0.4311 0.1924
2037. 0.4311 0.1755 | 0.1807 0.4154 | 0.3571 0.2642 | 0.3136 0.1367 | 1589 | | | 0.001016 | 5.7722 | 524. | 520. | 46.150 | 1978. 0.4311 0.1755 | 0.1523 0.2554 | C.2263 C.3895 | 0.4196 0.1944 | (+2131 | | 570.00 | C.001013 | 5.4192 | 527. | 520. | 62.320 | 2026. 0.4082 0.2828 | 0.2755 0.2692 | 0.2179 0.3063 | 0.3430 0.1554 | 2.1738 | | | C. 0C1012 | 5.7083 | 528. | 520. | 73.800 | 2133. 0.4082 0.3000 | 0.2923 0.3700 | 0.3153 0.2288 | 0.2591 7.1149 | 2 - 1345 | | 274.00 | 0.001011 | 5.7293
5.5664 | 524.
524. | 520.
521. | 90.350
144.500 | 2211. 0.4082 0.3089
2352. 0.4082 0.3223 | 0.3033 0.4350
0.3106 0.5442 | 0.4566 0.0993 | 0.1634 0.0474 | 7.1115 | | | C.C.1010 | 5.8392 | 530. | 520. | 151.630 | 2501. 0.4082 0.3223 | 0.3195 0.6270 | 0.5453 2.0386 | 0.0943 7.0175 | 2.7473 | | >01.CC | C.CC14C5 | 5.4603 | 531. | 520. | 184.600 | 2620. 0.4558 C.3377 | 9.3253 0.6760 | C.5837 C.C | 0.0675 0.0 | 2.0337 | | 590.00 | 0.001117 | 4.5419 | 435.
475. | 6. | 49.620 | 3067. 0.4267 0.1954 | | 0.7860 0.0 | 3.7167 1.0 | 1,0184 | | 341000 | 9.061676 | 5.1549 | 4/7. | 470. | 43.100 | 3047. 0.4257 0.1954 | 0.1847 0.8115 | C.7696 2.C | 0.0304 0.0 | 0,0152 | | | | | | | | | | | | | | | | 1 | | | 1 | | | | 1 | | | | | | BATT CO-672 | A STREET PROPERTY. | 100 TF CT-0-100 | and the second | Man beauty Chile. Co. | | 82/84/58 | | |--|------------|----------------------------------|-----------|-------------|---------------------|----------------------------|----------|-----------|--------|-------------------|-------|---------|---|---|--------------|--------------------|------------------|----------------|--|--|----------|---------| | | ACTIVATION | CHEMOT FR | - | \$193 LEELS | 741717 | M 25, 250 | at. | CAL 18. C | GENER | | | | | - | FORMALIO RAT | T CONSTANT OF S | MATTER STACTES | | UTTA THTE-BATTOM | | | | | | - | X (1861)
X (1861)
L/DE 8:1 | TANE DATE | 20 | PEGE
DISCUSSED N | SPACE
BLAC157
(1/NE) | 188 | 001_ET | ğ a ĝ | 24. | | | | 24 (B) | £ 6 | COMBINATION LANGE | Acres
into es | M.De.TT | ACTIVATION
Pullander
(ATULander CAF) | STATE OF THE PERSON NAMED IN COLUMN 1 TO STATE OF THE PERSON NAMED IN COLUMN 1 | įį | ۇمۇ | | | | | | | 12.73 | į | 101 | .1911 | .604 | . TR26 | | | | .0110 | 878.0 | .17860010 | į | ž. | 3-983, | | ž. | , e | | | 920.10 | .001120 | . 622 | 3 | 79.619 | 287. | . 2 gå 7 | -2019 | 6200 | .7893 | | | | P\$40. | | .00130-10 | | į | 3-943. | | Ē | į | | | 251.00 | .001107 | 1.2011 | ì | K. 510 | 1676. | .203 | | .003 | 0787. | | | | .000 | | .17787-10 | ÷ | 181 3. | 3×303. | ij | ř. | age. | | | 521.10 | .00100 | 5.1135 | į | ê. | į | 1 | . 36 | . 8463 | | | | | 110. | | .19120-19 | į | į | 34963. | 4 | ž. | į | | | 7 | .001576 | 1 | į | | ,
2 | ž | | 5 | . 776. | | | | ======================================= | 7 |
.3170010 | į | į | 34493. | .443 | | | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 528.30 | . 461436 | 3.6127 | \$05. | 141.000 | žež: | .4033 | 107 | 9694 | iar. | | | | . 5226 | 2 | .81 P30+18 | į | ž | Seles. | . ser | ¥£. | ģ. | | | 25.30 | 700100. | 5.5.3 | .500 | 105.300 | , M2. | .171 | .1578 | 9 | , 1 33 | | | | .0714 | E | . 84.387+18 | į | ¥. | F103. | į | . 2445 | į | | | 34.00 | .001013 | 5.7263 | 327. | 127.400 | 2703. | | . 1045 | 3 | ž | | | | .0791 | 43.5 | 01.10553 | į | į | F43. | £. | | 100 | | Markey 1978 | \$43.00 | .00096 | 6.1092 | ž | 149.400 | .074 | Ę | .1573 | 2 | 89. | | | | 1480. | į | .212Pe+18 | | 777 | 3-103. | 1 | ž. | į | | Marie Mari | 525.10 | .000945 | 6.0728 | Š | 173.300 | 16.0 | | . 1660 | 1 | .5979 | | | | 4694 | | , Brata 3+10 | ŝ | ž. | 34-433. | | ž | Ą | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 326.00 | . 998987 | 5. 93.28 | 953. | 113.200 | Š | .1487 | . 35 | 9788. | 124. | | | | 1300 | | .24727418 | į | 1 ,11. | 34343. | 4.44 | ž. | 4 | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 27.00 | .000785 | 6.3181 | .976. | 157.600 | 257 | .1465 | .1272 | Š | | - | | | .1457 | | .10076-13 | 33. | ë
ë | F-943. | . M. | į | 85. | | 1,11, 1,1, 1,11, 1,11, 1,11, 1,11, 1,11, 1,11, 1,11, 1,11, 1,11, 1,11, 1,11, 1,11, 1,11, 1,11, 1,11, 1,11, | \$47.10 | .000981 | 1,74 | | 123,500 | 293. | 14.65 | 1316 | Š | ** | | | | 1340 | | ******** | *** | ž. | F 563. | 1 | <u>.</u> | ļ | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 527.20 | . Dog972 | A.2076 | * | 1.2.300 | Š | .3485 | 1921. | 87. | 2690 | | | | .148 | | .19819010 | į | 1 | FB. | | 1 | ļ | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | | .000% | 6.7065 | .000 | 219.200 | 2335. | .1.77 | 1181 | 5305 | .407. | | | | .1400 | | .20702-10 | į | 1343. | ž | 4444. | , i | ţ | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 329,10 | . Pages | 6,7120 | ž | 171,600 | 2228. | ž, | \$ | 44. | 380 | | | | . 946 | | .31256-10 | į | ž | F#83. | ŧ | ŗ. | ķ | | 1, 10, 11, 11, 11, 11, 11, 11, 11, 11, | 330.00 | .000923 | 7.1121 | ŝ | 222.000 | 2387. | .1235 | 4160. | 87 | 94.82 | | | | 7607 | | .17880-10 | 4 00. | 1 | 1 | ş | ŝ | F 14. | | Marie 1, 12, 12, 12, 12, 12, 12, 12, 12, 12, | 20.00 | .0000 | 1.3570 | | 233.000 | 12 | .1229 | 9400. | 4202 | 200 | | | | 2242 | | | | | 1.00 | | | • | | 1871 | 9.0 | -000 | 7.4384 | 3 | 64.010 | 40 | | | 1,408 | 12.0 | | | | 27.75 | | 0194000 | į | 1 | Š | 410 | * | 1 | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | | | | i : | | | | | | | | | | | | | ; | i | | | ; | | | | | | | : | | | | | 1003 | ì | | | | | | | į | į | - | | : | | | | 1 | 749000 | 3 | .00 | 2.17 | | 17. | 2007 | 5001 | 1248 | | | | | | | | | | | | | | 1111 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 3.30 | .001103 | 3.4021 | .00 | 9 | ig ye | | . 36 % | r
Z | 56076 | | | | | | 01.64762 | į | ć | Jug43. | | | į | | 11 12 12 13 13 13 13 13 | 539.50 | .041133 | 3.9840 | ċ | 4.930 | ż | į | .337 | ž | 345 | | | | *100. | | .27010-10 | į | 37 | 3,363. | ,6337 | | į | | Marie Mari | 540.10 | .001120 | 6.0473 | ż | | į | 26.85 | .3393 | 7 | .6487 | | | | . 0060 | | .21220-10 | į | 3 63. | 3,343. | .6357 | g
F | ¥, | | | 20.50 | .001111 | . 798 | į | 30.660 | į | ě. | 1330 | £ 23. | .6392 | | | | . 6740. | | . 1335411 | ź | į | 30903. | 44. | g
F | ž | | 1,115 1,11 | 20.0 | .00100 | 4.944 | 130 | 46.430 | 296 | . 35 | .3342 | . 6633 | .6340 | .0000 | .0165 | | .0043 | | .16463-10 | į | 10 to | 3+963. | į | į | 11. | | No. | \$1.10 | .00103 | 5.1762 | į | 96.020 | ž | £ 93 | .337 | 1 | .6117 | .0000 | .0334 | | .0168 | | .23674-10 | .416 | 174 | 3 140 5. | į | ěŞ. | £
:. | | March Marc | 21.12 | .001036 | | ġ | 85.23¢ | ŝ | 3 | .3,88 | .6613 | 1219 | 0000 | .0333 | | ¥10. | | : | i | | • | | | | | 11 11 11 11 11 11 11 1 | | | | | | | | | | | | | | | | . P.M50+10 | Š | | Judes. | 1 | 4316 | | | | | | | , | | | 1 | i | | | | | | , | | ****** | 1 | 1 | • | i | *** | | | | | 60100 | | | | | | | | | | | | | | | | | | į | | : | | | | | | 1 | | ! | | | | | | 1 | | 9220 | | | ; | | 1 | | | | | | | | | : | 1 | | 1 | | | 1 | | 64.6 | | i ata | | | | | 1 | ì | | | | - 1, 1, 1,
1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 9 | 20100 | 3.670 | i | 143.500 | 1 | 2114 | | 3 | | | 1970 | | 1010 | | 136 | į | į | Î | 3 | , Chr | *** | | | 4.50 | | 100 | 44 | 1 | | .3342 | | 275 | 1254 | | 37. | | 400 | | .24120+10 | ž | | , | į | 4 | | | | 3 | 40140 | . 0.70 | 3 | . P. Co. | 2780. | 2116 | | . 5120 | 27.5 | | 8 | | 1080 | | .20734-116 | 331. | 7.8 | 31993. | Ę | į | 1 | | | 3 | 120100 | 5.6167 | - | 2 | 1812 | 3302 | | | 2672 | | 6792 | | 1660 | | | 357. | 21. | Johes. | 5 | 44. | į | | | 343.10 | -00101 | 5.713 | 2.6 | 93-110 | 2135 | 3302 | | 100 | 25. | | .3010 | | *101. | | .19215-16 | į | Pai. | Pr. 183. | | 1104. | ŝ | | . Langer 6.522 57. 197. 26.0 11.0 11.0 11.0 11.0 11.0 11.0 11.0 1 | 25.30 | -00100 | 5.6703 | ž | 107.400 | 2141. | .3302 | | | .3722 | | 5002 | | .1053 | | . 20401-10 | 519. | 13.0 | *** | .0375 | Ē | 41. | | | 946.10 | .04094 | e. p. p. | į | 121.500 | 2145. | . 3276 | | 7244. | .3963 | | 1022 | • | 1006 | | . £3467+10 | į | Ĕ | 3n903. | ¥. 99 · | ž | ž. | | Lagrage shall be a backly like to the control of th | 27.00 | .000944 | 6.5732 | 572. | 194.600 | 2106. | .327 | | 1240. | 3086 | | 57.52. | - | 1280 | | . 17776-10 | | ž. | 3+343. | .636 | . 6 | ž | | | 3.5 | - 800 960 | 1919 | į | \$. 220 | į | 4 | | 1527 | .1521 | | . 330 | | 5337 | • | . 64784-14 | į | 433. | 3~103. | 140. | į | • | | . Garrig G. vers 560, 133-540 1285, _1265 _1775 _1319 _1310 _1310 _1310 _1582 _1583 _1587 _1589 _1589 _1589 _1887 _1589 _1589 _1580 _1589 | 34.00 | 454040 | . 822 | ž | 66.576 | 1879. | .2647 | | 1320 | .0914 | | 984. | | .2255 | | . 61363-10 | į | B (1. | 435 | į | į | | | Lagada 7.334 als, 1675-ag 1922, cada also also also cato cato cato cato cato cato cato cat | 249.10 | .000932 | | 930. | 12.30 | 160 | .2465 | | | .1379 | | , 3964 | | 2043 | ř. | . 64670-18 | | ž | 3-943. | | į | ŧ. | | compress Takes and, 1967, and the the thin and also and also extent of the thing and | 20.00 | . 00.0929 | 7.538 | • | 167.500 | 1922. | .2853 | | 2562 | 911. | | .4167 | | .2137 | ; | | \$30. | Sat. | 34963. | į | Į. | £. | | The case of ca | 20,100 | .00.00 | 1.639 | ŝ | 196.90 | ER. | egia. | | į | 91,0 | | 5 M. O. | | 1221 | | .87154-10 | .158 | ĭ | 3+963. | Ę | .437 | 4 | | | | | | | | | | | | | | | | | 4 | 1 | | | , | | | | TABLE III TABLE II COMPIGNITOR TO ATTACKO (MEMO) IS STATED WHITE (CO) IS FIRED, FIG. PEGO, P.C.M. AFB) MCT. EXCRET B. -- SMADON M. MO DETECTOR B. -- 2111142 ## TABLE IV - Selection of Experimental Data Selection of runs for activation energy determination (Table II, Figures 7 and 8) Reason Planned: Runs 519 - 551 Dropped: Run 519 Reaction rate so low that analyses were in doubt Used: Runs 520 - 551 Selection of runs for rate constant determination (Table III) Planned: Runs 560 - 581 Dropped: Runs 560 - 569 (entire 580° High difference between wall and reactor temperatures due to generally high conversions caused doubt as to bath temperature series) actual reaction temperature. Added: Runs 519 - 528.1 Lower temperature runs from activation energy series replaced above data. 538.5 - 546.1 Used: Runs 519 - 528.1 538.5-546.1 570 - 581 Runs 590 and 591 were extra runs not planned and not used. FIGURE 2. RATE DATA APPARATUS, SABATIER REACTION NOTOE TO BEVEING ~ NOT LE THERMOCOPLES TYPE K. 1.32". EXPOSED 1. SEND CLOSED 2. SEND CLOSED 3. FIGURE 6 TEST REACTOR SABATIER